
   

 
Battle of Adwa 

Battle of Adwa Lesson Plan 
 

Central Historical Question: 
How did Ethiopia defeat Italy at the Battle of Adwa? 

 
 
Materials: 

• Documents A-B 
• Guiding Questions 
• PowerPoint 

 
Plan of Instruction: 
 

1) Introduction: Use PowerPoint to introduce inquiry, establish or review 
necessary background information, and explore a short textbook account 
of the Battle of Adwa. 
  

a. Slides 1 & 2: Introduce lesson  
i. This is a painting of the Battle of Adwa, which was painted 

by an unknown Ethiopian artist. The exact date of the 
painting is also unknown. The battle was fought between 
Ethiopia and Italy on March 1, 1896. It lasted one day, and 
was a decisive victory for Ethiopia.  

ii. The battle was significant because it marked the biggest 
African victory over a European army in the 19th century. The 
battle helped keep Ethiopia, or Abyssinia, one of the only 
parts of Africa to remain independent during the “scramble 
for Africa” in the second half of the 19th century – a time 
when European powers established colonies across most of 
African continent. 

b. Slide 3: Inquiry Question 
i. Our question today is: How was Ethiopia able to defeat the 

Italian army at the Battle of Adwa and stay independent? 
ii. To address this question, we are going to look at 3 different 

textbook accounts, 2 American and 1 Ethiopian.  
iii. One of our primary objectives for the day is to compare and 

contrast - or corroborate - information across these different 
textbooks. Part of our job is to identify what these accounts 
have in common and how they are different.   
 

2) Begin Inquiry with the textbook passage on Slide 4. Introduce modeling of 
the first textbook account of the battle. 

a. Model reading textbook to students: 
i. Ok, so checking the source information here, I see this 

excerpt comes from an American, World History Textbook 
published in 2006. I am assuming it’s going to provide a 


   

 
Battle of Adwa 

pretty simple explanation, or overview of the Battle, given the 
amount of text here. Wow, it is a really short passage. That 
seems very typical of many textbook accounts of historical 
events. It’s hard to “cover everything,” I guess. So, I am 
reading this with the purpose of trying to figure out how 
Ethiopia defeated Italy at the Battle of Adwa. “ Only the 
African nation of Ethiopia was able to retain its 
independence by matching European firepower.” Well there 
you go. It sounds like the Ethiopians in this case had a 
strong military. Let’s see what else it says. “In 1889 the 
emperor of Ethiopia, Menelik II, undertook a program of 
modernization that included a modern Army.” Ok. A modern 
army, and perhaps a strong leader too – this person Menelik 
II the emperor. “In 1895, Italian forces invaded Ethiopia over 
a treaty dispute. Within a year, however, Menelik’s forces – 
more numerous and better armed than the Italians – 
defeated the Italians at the Battle of Adwa.” Well that does 
not tell me much. I guess that is to be expected in such a 
short excerpt. According to the textbook Ethiopia won this 
battle because it had a bigger and better armed army. 

 
3) Hand out documents A and B with guiding questions. In pairs, students 

read textbook excerpt A and answer the questions. 
a. Share out responses to guiding questions. 

Important to note: 
• The central importance of Menelik in this textbook. 
• The effect of differing versions of the treaty, which is 

not mentioned in the first textbook account. 
• The importance attributed to modern weapons, a 

reason shared with the first textbook. 
 

4) In pairs, students read textbook excerpt B and answer guiding questions. 
a. Share out responses to guiding questions. 

Important to Note: 
• This account is the most substantial of the 3. 
• Menelik’s friendly relations with Italy is not mentioned 

in the American textbooks. 
• The different version of how the conflict between Italy 

and Ethiopia began. This account positions Italy as 
the aggressor, both in the lead up to battle and as the 
instigator of the battle. 

• The description of the Ethiopian army as “ill-trained” 
and not “well armed”- the direct opposite of the other 
textbooks 


   

 
Battle of Adwa 

• The other factors mentioned to explain Ethiopia’s 
victory – namely, the courage and support of the 
people and the participation of women. 

 
5) Making a Claim 

a. Students write a paragraph addressing the central historical 
question. 
 

6) Discussion 
• How are the narratives that appear in the two textbooks 

similar? 
• How are the two versions different? 
• Why do you think they are so different. Which, if either, 

do you find more trustworthy? 
• Why was Ethiopia able to defeat the Italian army at the 

Battle of Adwa? 
• What other sources might you look at either to 

corroborate these textbook accounts, or to find out more 
information about the battle? 

 
Citations: 
 
Mehari, Getachew, Mamo, A., Alemu, T., T’Giorgis, S., & Dissassa, M. (2006). Social studies 
student textbook: Grade 8. Addis Ababa, Ethiopia: Educational Materials Production and 
Distribution Enterprise. p. 86-88. 
 
Beck, R. B., Black, L., Krieger, L.S., Naylor, P.C., Shabaka, D.I. (2006) Modern world history: 
Patterns of interaction. McDougal Littell. p. 349. 
 
Ramirez, S., Stearns, P., & Wineburg, S. (2008). World history: Human legacy. Holt, Rinehart, 
and Winston. p. 760.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


   

 
Battle of Adwa 

 
 

Document A:  American Textbook  
 

 
Ethiopia: A Successful Resistance 
Ethiopia was the only African nation that successfully resisted the 
Europeans.  Its victory was due to one man – Menelik II.  He became 
emperor of Ethiopia in 1889. He successfully played Italians, French, 
and British against each other, all of whom were striving to bring 
Ethiopia into their spheres of influence. In the meantime, he built up a 
large arsenal of modern weapons purchased from France and 
Russia. In 1889, shortly after Menelik had signed a treaty with Italy, 
he discovered differences between the wording of the treaty in the 
Ethiopian language and in Italian. Menelik believed he was giving up 
only a tiny portion of Ethiopia. However, the Italians claimed all of 
Ethiopia as a protectorate. Meanwhile, the Italian forces were 
advancing into northern Ethiopia. Menelik declared war.  In 1896, in 
one of the greatest battles in the history of Africa – the Battle of 
Adowa – Ethiopian forces successfully defeated the Italians and kept 
their nation independent. After the battle, Menelik continued to 
stockpile rifles and other modern weapons in case another foreign 
power challenged Ethiopia’s liberty. 

 
 
 
 
 
 
 
 
 
 
 
 
 

Source: Beck, R. B., Black, L., Krieger, L.S., Naylor, P.C., Shabaka, D.I. (2006) 
Modern world history: Patterns of interaction. McDougal Littell. p. 349. 

 
 


   

 
Battle of Adwa 

Document B: Ethiopian Textbook 
 
Foreign Relations with Italy 
Menelik had very close relations with foreign nations, especially with 
Italy. The relationship between Italy and Ethiopia began as a friendly 
one, but it deteriorated after the Treaty of Wuchale was signed 
between them in 1889. The cause of the conflict was Article XVII of 
the Wuchale Treaty, which was written differently in Amharic and 
Italian. The Amharic version says that Ethiopia could use the services 
of Italy in her foreign relations with Europe.  The Italian version bound 
Menelik to make all his foreign decisions through Italy. Menelik asked 
Italy to change the Italian version of Article XVII.  Italy refused.  As a 
result, Menelik rejected the entire treaty.  Thus, when peaceful 
methods of trying to occupy Ethiopia failed, the Italian government 
began preparation to occupy Ethiopia by force.  In 1895, the Italians 
invaded Ethiopia in the north.  In the same year, 1895, Menelik 
declared war on Italy and marched northwards to fight the Italians.  
 
The Battle of Adwa (1896) 
The Battle of Adwa was fought in March 1896 between the Ethiopian 
army commanded by Menelik and the Italian army commanded by 
General Baratieri. The battle was started by the Italian commander 
Baratieri because he was given orders by the Italian prime Minister 
Crispi to start the war quickly. 
 
The battle began at dawn on March 1, 1896.  The battle lasted for 
one full day. The result of the battle was unexpected and surprising to 
the world. The well-trained and well-armed Italian force was defeated 
by the ill-trained and not well-armed Ethiopian force.  Ethiopia was 
victorious because of her people’s high degree of courage and the full 
support of the people.  Moreover, Ethiopian women supplied water 
and arms to the fighters. They carried the wounded to camps and 
encouraged the fighters to fight with great courage. 
 
 
 
 
Source: Mehari, Getachew, Mamo, A., Alemu, T., T’Giorgis, S., & Dissassa, M. 
(2006). Social studies student textbook: Grade 8. Addis Ababa, Ethiopia: 
Educational Materials Production and Distribution Enterprise. p. 86-88. 
 


   

 
Battle of Adwa 

 
Guiding Questions 

 
 

American Textbook 
1.  Who, according to this textbook, was most responsible for the Ethiopian 
victory? 
 
 
2. What event led to the battle? 
 
 
 
 
3. Who, according to this account, started the war? 
 
 
 
 
4. Why, according to this account, did Ethiopia win the battle? 
 
 
 
 
 
 
 
5. How is this account similar to and different from the first textbook account? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


   

 
Battle of Adwa 

 
Guiding Questions 

 
 

Ethiopian Textbook 
1. According to this account, what events led to war between Ethiopia and Italy? 
How is this version similar to and different from textbook A? 
 
 
 
 
 
 
 
 
 
 
 
2. Who, according to this account, started the battle?  Why did they start the 
battle? 
 
 
 
 
 
 
 
 
 
 
3. Why, according to this account, did Ethiopia win the battle? How does this 
compare to the other accounts? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


   

 
Battle of Adwa 

 
Making a Claim: 

How did Ethiopia defeat Italy at the Battle of Adwa? 
 

Write a paragraph in the space below, using evidence from the documents to 
support your claim. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


